

Enterprise Energy Information Systems and Management

Jeffrey Johnson, NDW Chief Information Officer
ESTCP Conference
Dec 1, 2011

Report Documentation Page

Form Approved OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 01 DEC 2011	2. REPORT TYPE	3. DATES COVERED 00-00-2011 to 00-00-2011	
4. TITLE AND SUBTITLE Enterprise Energy Information Systems and Management		5a. CONTRACT NUMBER	
		5b. GRANT NUMBER	
	5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)		5d. PROJECT NUMBER	
	5e. TASK NUMBER		
	5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND AI Naval District Washington,17320 Dah	8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)		
	11. SPONSOR/MONITOR'S REPORT NUMBER(S)		

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited

13. SUPPLEMENTARY NOTES

Presented at the Partners in Environmental Technology Technical Symposium & Workshop, 29 Nov? 1 Dec 2011, Washington, DC. Sponsored by SERDP and ESTCP.

14. ABSTRACT

Recognizing that energy is a strategic resource, the Department of the Navy has set aggressive energy goals to achieve our objectives. At the same time, we must meet a multitude of federal energy laws designed to decrease our dependence on fossil fuels. The Navy?s Shore Energy Strategy is to assure our energy security while meeting our goals and legal requirements by focusing on energy efficiency; transforming our culture and behavior; and integrating sustainable infrastructure and viable renewable energy systems. The Naval District Washington (NDW) working with Commander Naval Installations Command (CNIC) and the Naval Facilities Engineering Command (NAVFAC) has embarked on a series of related projects designed to maximize energy and personnel resources, while leveraging proven new technologies with the goal of achieving significant reductions in energy utilization and provide for enhanced security and responsiveness of the base/installation infrastructure support organization. At the heart of this effort is the Navy?s SmartGrid Pilot Program in NDW being spearheaded by the NDW Regional Chief Information Officer (N6) and the NDW Regional Engineer (N4). The Navy SmartGrid Pilot will bring together the foundational SmartGrid Platform IT technologies, such as Enterprise Industrial Control Systems (EICS), Advanced Metering Infrastructure (AMI), and Virtual Perimeter Monitoring System (VPMS) solutions that NDW has been implementing throughout the Region, along with integration efforts with existing and proposed NAVFAC Business Systems. In addition NDW is expanding the integration of other Shore Platform Systems such as Access Control Systems and the integration of other building automation systems such as lighting control and elevator control systems into an expanded solution called Cognitive Energy Management solutions (CEMS).

15. SUBJECT TERMS

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF	18. NUMBER	19a. NAME OF
			ABSTRACT	OF PAGES	RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	18	

Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std Z39-18

BUILDING MANAGEMENT TOOLS

MR. JEFFERY JOHNSON Naval District Washington 17320 Dahlgren Road Dahlgren, VA 22448 (540) 850-5177 jeffery.m.johnson1@navy.mil

ecognizing that energy is a strategic resource, the Department of the Navy has set Raggressive energy goals to achieve our objectives. At the same time, we must meet a multitude of federal energy laws designed to decrease our dependence on fossil fuels. The Navy's Shore Energy Strategy is to assure our energy security while meeting our goals and legal requirements by focusing on energy efficiency; transforming our culture and behavior; and integrating sustainable infrastructure and viable renewable energy systems. The Naval District Washington (NDW) working with Commander Naval Installations Command (CNIC) and the Naval Facilities Engineering Command (NAVFAC) has embarked on a series of related projects designed to maximize energy and personnel resources, while leveraging proven new technologies with the goal of achieving significant reductions in energy utilization and provide for enhanced security and responsiveness of the base/installation infrastructure support organization. At the heart of this effort is the Navy's SmartGrid Pilot Program in NDW being spearheaded by the NDW Regional Chief Information Officer (N6) and the NDW Regional Engineer (N4). The Navy SmartGrid Pilot will bring together the foundational SmartGrid Platform IT technologies, such as Enterprise Industrial Control Systems (EICS), Advanced Metering Infrastructure (AMI), and Virtual Perimeter Monitoring System (VPMS) solutions that NDW has been implementing throughout the Region, along with integration efforts with existing and proposed NAVFAC Business Systems. In addition NDW is expanding the integration of other Shore Platform Systems such as Access Control Systems and the integration of other building automation systems such as lighting control and elevator control systems into an expanded solution called Cognitive Energy Management solutions (CEMS).

Agenda

- 1 NDW Shore Energy Strategy/CONOPS
- 2 Current NDW Pilot Projects
- **3** Future NDW Pilot Projects
- 4 Navy SmartGrid Video

12/6/201

Navy Shore Energy Strategy

NDW SmartEnergy CONOPS

SAONC

• The NDW SmartEnergy CONOPS defines analysis of collected data to determine appropriate actions in support of the Region's overall objectives.

Objectives

- Reduce energy costs without impacting mission, thereby also reducing energy consumption
- Reduce O&M costs without impacting mission
- Change operational behavior regarding energy to allow transparent decisions regarding energy-saving opportunities

SmartEnergy

The combination of:

- SmartMeters, direct digital control (DDC) of HVAC, lighting controls, advanced metering infrastructure (AMI), supervisory control and data acquisition (SCADA) for high-voltage utility components,
- Coupled with a robust networked communications backbone,
- Allowing enhanced digital control of all aspects of the Region's energy infrastructure.

NDW SmartEnergy Initial Strategy

Shore Network Architecture

Sensor Networks and Critical Infrastructure Monitoring & VPMS

- Foundational Wired and Wireless
 Networking for Sensor Systems
- Critical Infrastructure Protection via wired and wireless sensors for:
 - Military Bases / Federal Campuses
 - > Water Towers/Wells, Tank Farms
 - Substations, Wastewater, Pumping Stations

Features

- A "virtual" impenetrable fence that detects and then alerts when intruders enter site
 - Simple, bolt-on, out-of-the-box wireless video surveillance system for protecting critical infrastructure
 - Video analysis and automated intruder detection/alert
- Enhanced monitoring with simultaneous access to multiple cameras/video screens
- Wireless Network for Mobile and Fixed Sites
- Certified, standards-based security
 - DoD/Federal agency compliance to FIPS 140-2
 & Common Criteria EAL4
 - Platform IT (PIT) designated and Platform IT Risk Acceptance Approved by NETWARCOM

Deployments

- Naval District Washington (NDW)
- Naval Station Guantanamo Bay
- Network Leveraged for AMI Navy wide

Navy Advanced Metering (AMI)

Energy ICT Web Portal

Enterprise Industrial Controls Systems (ICS)

Mission

- Centralized energy monitoring capability integrating DDC & SCADA systems in support of Region Energy Reduction Initiatives
- EICS model scalable for Navy enterprise-wide deployment

Smart Sensor Node

Secure Services Gateway (SSG)

Capabilities

- Integrated EICS solutions
- Critical Infrastructure Monitoring using advanced camera technology

EICS Subsystems

- Wireless Mesh Network
- "PSNET" Network Interface & Firewall
- Networked Programmable Logic Controller (PLC)
- Legacy DDC PLCs and Secondary Controllers
- EICS Management Server & Graphical User Interface

Building Systems

Integration of Smart Energy Management with Business Systems

IBM Pilot Architecture

OSSI Pilot Project: System Architecture

Cognitive Energy Management System (CEMS)

NDW CEMS key elements include PIR Sensors, Video, Access Control, Asset Management, EICS Control, and Cognitive Energy Management

- Augment standard building automation systems with intelligent control through localized sensors and a person's planned destination based on occupancy
 - ➤ Distributed sensors VPMS, Lenel, AMI, PIR, & Motion Sensors
 - ➤ Controllable integrated building systems EICS, lighting controls, lighting occupancy sensors, automated building system services
 - > Asset Management Systems MAXIMO, GIS, etc.

CEMS Technical Risks and Objectives

- Low Technical Risk
 - CEMS leverages existing systems with prior Navy validation
 - Proven energy consumption reduction metrics
 - Underlying systems have IA accreditation
- Demonstration Assumptions
 - Ability to collect adequate off-hour occupancy data for data analysis
 - ➤ Ability to install CEMS equipment in selected locations
 - Ability to integrate building control systems with CEMS

 CEMS is Expected to further NDW's CONOPS Goals of Energy Reduction by demonstrating and piloting additional sensor integration that can be cost effectively implemented in Government Buildings

NDW SMARTGRID VIDEO

